
Llegeix la revista mensual del cooperativisme català — rocagales.cat

Desembre 2021
Any 42è

PVP 3,00 €

Ciutats,
La desurbanització

Pàg. 17

Entrevista:
Alvaro Porro i
Guillem Llorens
Pàg. 13

Sostenibilitat,
L’Agenda 2030, un altre tren
que estem a punt de perdre
Pàg. 20

9

7
7

1
1

3
3

8

4
1

1
5

0
4

59

 Kunlabi, creativitat,
 articulació del territori
 i cooperativisme
Pàg. 10

Salut laboral
per a persones i
organitzacions.

sepra.coop

Transformem el nostre entorn mitjançant

aportacions de caràcter social amb la fórmula

cooperativa com a motor de canvi.

Comunitat

Coneixement

Confiança

Integració de la prevenció de riscos

laborals, des de la proximitat i la

implicació.

El BenEstar de les persones,

el motor de l’Economia.

Sumari

Editora: Fundació Roca Galès

Redacció i administració:
Aragó, 281, 1r 1a 08009 Barcelona

Tel. 93 215 48 70 - cc@rocagales.cat

www.rocagales.cat

Coordinació: Agnès Giner.

Consell assessor: Josep Edo, Agnès

Giner, Carla Liébana, Xavi Palos,

Ricard Pedreira, Xavier Pié, Joseba

Polanco, Esteve Puigferrat, Quim

Sicília, Jordi Via i Armand Vilaplana.

Els autors són responsables dels

articles signats. Ni la direcció de la

revista ni els editors comparteixen per

força les opinions que puguin re�ectir

els textos aquí inscrits

Foto portada: Kunlabi, SCCL.

Disseny, maquetació i impressió:
L’Apòstrof, SCCL, i Cevagraf, SCCL.

Dipòsit legal B-22.823/80

ISSN 1133-8415.

Aquesta revista ha estat impresa
en paper ecològic.

www

@rocagales

/FundacioRocaGales.5

rocagales.cat

Segueix-nos a les xarxes 04
TORNAVEU
Josep Sancho.

05
EDITORIAL
Democràcia a l’empresa.

06
NOTICIARI
Agnès Giner

09
COOPERATIVES DE CATALUNYA
Itinerari Educatiu d'Economia
Social i Finances Ètiques:
progressa adequadament.
Confederació de Cooperatives

de Catalunya

10
LES NOSTRES COOPERATIVES
Kunlabi, món rural, creativitat,
articulació del territori i
cooperativisme.
Pep Valenzuela

13
L'ENTREVISTA
Álvaro Porro i Guillem Llorens.
Josep Comajoan

17
ECONOMIA PER LA VIDA
La desurbanització.
Gustavo Duch

20
SOSTENIBILITAT
L’Agenda 2030, un altre tren
que estem a punt de perdre.
Jordi Garcia

22
PREMIS ECONOMIA SOCIAL 2020
L’ús del .coop a Catalunya.
Maria Martí

25
RESSENYA
Episodis de la militància
antifranquista.
Ricard Pedreira

27
RETALLS
L’impuls de les comunitats
energètiques cooperatives.
Mar Masip

459 - DESEMBRE 2021 3

TORNAVEUTORNAVEU

Un parell de preguntes (que són tres) a:

Què et sembla atractiu del
cooperativisme? És una forma alternativa
de societat i empresa, fonamentada
en la satisfacció de les necessitats
dels associats i no en l’assoliment
de bene�cis econòmics particulars,
a diferència de la resta de tipus de
societats.

Què no et convenç del cooperativisme?
Penso que els principis teòrics en què
està basat són força atractius. Però
en la realitat pràctica, la implantació
del cooperativisme es percep escassa,
malgrat que aquest moviment arrenca a
mitjans del segle XIX.
També és cert que la nostra societat és
marcadament individualista, narcisista
�ns i tot.

Com i quan has sentit parlar de
cooperativisme? Havia sentit parlar de
cooperativisme a casa, de petit. Els
meus avis i pares es referien a una
cooperativa que hi havia hagut al barri,
a la Sagrada Família –de la qual no
recordo el nom–, però era una cosa del
passat, que en el seu moment havia

tingut transcendència i rellevància
social i econòmica, però que la
dictadura havia esborrat.
Després, amb el canvi de règim polític,
hi haurà un nou reconeixement legal
d’aquest tipus de societat, i, per raons
professionals, algun cop he hagut de
consultar la seva normativa.
Darrerament, percebo una reivindicació
del passat cooperativista i el sorgiment
de noves iniciatives en aquesta direcció
com a alternatives al model de societat
i empresa habitual, focalitzada en
l’obtenció d’un bene�ci econòmic i en
l’estímul del consum per sobre de tot.
En el cas del barri on visc, l’Esquerra
de l’Eixample, penso que per part de
les institucions públiques (Ajuntament,
Generalitat...) s’hauria d’escoltar la
demanda veïnal que hi ha i preservar la
que va ser seu de la Unió Cooperativista
Barcelonesa, una de les més importants
en el seu moment, ja que és patrimoni
històric. El més adient –penso– seria
destinar aquest edi�ci del carrer Urgell
a usos del conjunt dels veïns. El barri
té una carència absoluta d’aquest tipus
d’espais i equipaments.

Josep Sancho Sala
(Barcelona, 1965), advocat

COOPERACIÓ CATALANA4

EDITORIAL

FOTO: Festa de l’oli nou 2021 de la Cooperativa Agrícola de Valls que, constituïda el 1888,
compta amb 133 anys d’història.

Democràcia
a l’empresa

En una entrevista recent al diari Ara, Jaume Alsina, president de BonÀrea, preguntat per la
conversió, el 1999, de l’antiga Cooperativa Agropecuària Guissona (CAG) en societat anònima
es refereix a les limitacions de les cooperatives tot a�rmant: «No hi ha cap cooperativa del
camp d’èxit que hagi arribat als 50 anys de vida»; «una empresa no és una democràcia»,
«quan érem cooperativa vam tenir les candidatures d’Unió de Pagesos (UP)... nosaltres vam
veure de seguida que en tres o quatre anys aquests d’UP ens fotrien fora».
L’entrevista ha estat abastament contestada en un article, també publicat al diari Ara, per Ra-
món Armengol president de la Confederació General de Cooperatives Agràries de la Unió Eu-
ropea: «Actualment a Catalunya hi ha més de 60 cooperatives agràries amb més de 100 anys
de vida... per a nosaltres això es un model d’èxit compartit pels socis que en formen part i per
una societat que es bene�cia de la millora global que aquestes empreses aporten a l’entorn».
I ha fet igualment un elogi de la dimensió participativa consubstancial al model cooperatiu.
Aquest no pot ser l’espai per a fer una referència en profunditat a l’oposició de la conversió
de la CAG en societat anònima per part de la Confederació de Cooperatives de Catalunya de
l’època referida, sobretot, als dubtes sobre com es van tractar els fons de reserva cooperatius
en aquest procés.
Des d’una perspectiva cooperativista, cal insistir en el fet que de forma acrítica es tendeix
a obviar el fonament ideològic i l’escala de valors que són a la base de l’empresa mercantil
convencional. De tal manera que no es precisa de quina empresa es parla, a quina economia
es refereixen o a quina cultura organitzativa responen i no es considera, com a�rma en David
Murillo Bonvehí al seu llibre Empresa i Valors (Col·lecció Empresa i Valors editada, per Esade),
que sistema econòmic i l’actuació de l’empresa són dues cares d’una mateixa moneda. Com
a�rmà Peter Drucker, no pot haver-hi empreses sanes en societats insanes.
La democratització de l’empresa esdevé una qüestió nuclear per avançar cap a societats sos-
tenibles socialment i ecològicament. En aquest procés, l’empresa no es pot entendre com un
simple objecte de propietat privada, sinó com una entitat de naturalesa associativa on la coo-
peració és essencial per tal d’aspirar a una economia per la vida on la persona i el medi natural
estiguin al centre de la seva preocupació i els seus objectius.
El cooperativisme i l’economia social i solidària com a conjunt formem part determinant
d’aquest procés de transformació estructural socioeconòmica.

459 - DESEMBRE 2021 5

TORNAVEUNOTICIARINOTICIARI

FETS PRESENTA
EL DOCUMENTAL
‘FINANCES QUE
TRANSFORMEN’

Fets - Finançament Ètic i Solidari anuncia
la preestrena del documental Finances

que transformen. Finances ètiques i

cooperatives a Barcelona, que tindrà lloc
el dimarts 14 de desembre a les 19 h,
als Cinemes Girona de Barcelona
(C. Girona, 175). Posteriorment hi haurà
un col·loqui amb la participació dels
projectes participants.

D’altra banda, a primers de novembre,
FETS va presentar públicament el Baròmetre
de les Finances Ètiques i Solidàries
2020, que mostra l’evolució del sector a
l’Estat espanyol durant l’any 2020. Des
de l’Observatori de les Finances Ètiques,
destaquen la importància de les entitats
de �nances ètiques el mateix any on s’ha
produït una crisi sanitària sense precedents
amb grans impactes socials i econòmics.
Consideren que, novament, s’ha posat
de manifest que davant d’aquest context
de di�cultats, les entitats bancàries,
parabancàries i d’assegurances ètiques
i solidàries han donat resposta atorgant
més crèdits que mai i adoptant múltiples
mesures per pal·liar les conseqüències
econòmiques de la pandèmia.

Més info: www.fets.org

‘Economies feministes’,
la baula de la revolta
Les receptes neoliberals ens han conduït a una crisi civilitzatòria
d’efectes devastadors, davant la qual només hi ha dues possibles
sortides: o persistir en uns sistemes de domini que exclouen comunitats
senceres i malmeten l’ecosistema, o bé construir alternatives polítiques,
socials, econòmiques i culturals que permetin assolir aquelles vides que
valguin la pena ser viscudes.

Aquesta és l’anàlisi de fons que planteja el nou número de NEXE
corresponent al període de tardor-hivern i que està dedicat a les
economies feministes. Un marc de referència que, com ens recorda
l’editorial, no es focalitza a cap activitat concreta, sinó que es formula
com una perspectiva de transformació que relliga tres principis
fonamentals: el feminisme, l’ecologia i la descolonització.

D’acord amb aquests tres pilars, el número coeditat per la Federació
de Cooperatives de Treball i la Fundació Roca Galès analitza el procés
que ens ha dut a l’actual col·lapse sistèmic, on les desigualtats i la
degradació del medi empenyen el planeta al precipici, per tot seguit
donar veu a les lluites que aspiren a revertir aquesta tendència en els
àmbits de la salut, l’habitatge, l’educació o les cures comunitàries.

Així doncs, al costat d’identi�car els agents responsables de les múltiples
crisis, on les dones i els països colonitzats són els grans damni�cats, el
número té per objectiu realçar els espais i les iniciatives que treballen
per assolir un món sense exclusions ni discriminacions de cap mena.

Seguint amb l’esquema dels anteriors números, NEXE combina
entrevistes a expertes amb reportatges, articles temàtics, un banc de
recursos bibliogrà�cs i peces sobre projectes que, amb el seu exemple
diari, ens donen noves raons per avançar cap a aquest horitzó de canvi
democràtic global.

COOPERACIÓ CATALANA6

NOTICIARI

Eladi Gardó, la
nova biogra�a de
«Cooperativistes
Catalans»
Amb el subtítol «Activista, organitzador i propagandista
del cooperatisme català», la biogra�a d’Eladi Gardó i
Ferrer és el número 34 de la col·lecció Cooperativistes
Catalans, la col·lecció editada per Cossetània edicions
i la Fundació Roca Galès. L’historiador Jordi Ibarz és
l’encarregat de desgranar la vida i obra d’Eladi Gardó al
llarg de les cent dotze pàgines d'aquest llibre.

Eladi Gardó i Ferrer (Barcelona, 1874 – 1958) fou un
cooperatista, advocat i polític republicà català. Sovint se
l’ha presentat com el paradigma de l’obrer que, mitjançant
l’estudi i l’esforç personal, aconseguí transcendir la seva
classe social. Fou, sobretot, un activista, organitzador i
propagandista del cooperatisme català. A �nals del segle
xix va participar activament en la fundació de la Cambra
Regional de Cooperatives de Catalunya i Balears. Més
endavant es distingí per les seves campanyes en pro de les
compres en comú i a favor de la creació de cooperatives
obreres per a la construcció de cases barates. Presidí la
Federació Regional de Cooperatives de Catalunya entre
1920 i 1923.

El 1902 havia estat un dels fundadors de l’Ateneu
Enciclopèdic Popular. Inicià la seva activitat política en el
lliure pensament, d’allí passà al socialisme, i posteriorment
s’a�lià al Partit Republicà Radical del qual fou regidor a
l’Ajuntament de Barcelona entre 1915 i 1920.

Allunyat del cooperatisme en el període més reeixit,
durant la Segona República espanyola, �ns ara i malgrat
la seva importància ha estat una �gura poc coneguda del
cooperativisme català.

Actualment, Jordi Ibarz continua desenvolupant dues
línies de recerca: la història del cooperatisme català i la
història del treball marítim.

La biogra�a d’Eladi Gardó ha estat editada amb l’ajut
de l’Institut Ramon Muntaner (IRMU) i serà presentada
públicament el proper mes de gener.

+ info: www.rocagales.cat

ACTE DE
RECONEIXEMENT
AL DOCTOR
ANTONI GAVALDÀ

El passat divendres 26 de novembre al matí, a l’Aula
magna de la Facultat de Ciències de l’Educació i
Psicologia del Campus Sescelades de la Universitat
Rovira i Virgili, a Tarragona, va tenir lloc un acte
de reconeixement a Antoni Gavaldà i Torrents amb
el lema «Didàctica, història, cooperació i justícia
social». Nascut a Vallmoll el 1950, és diplomat en
Magisteri, llicenciat en Geogra�a i Història, en Filologia
catalana i doctor en Història, ha estat professor de la
Universitat Rovira i Virgili. Ha format part del Patronat
de la Fundació Roca Galès entre el maig de 2005 i el
maig de 2021, des d’on va crear i dirigir la col·lecció
«Cooperativistes Catalans» de biogra�es de destacades
�gures del cooperativisme català. També ha col·laborat
amb articles a la revista Cooperació Catalana, que el va
entrevistar al número 408 d’abril de 2017.

L’acte de reconeixement es va dividir en tres àmbits
corresponents a les seves diferents dimensions humanes,
i va comptar amb parlaments de les persones que l’han
acompanyat en cadascun dels àmbits: la didàctica de les
Ciències Socials, la història i el ciutadà Gavaldà. Xavier
Palos, president de la Fundació Roca Galès, va destacar
la seva vessant d’historiador del cooperativisme català,
sobretot agrari, i la seva aportació a la didàctica de la
cooperació, a banda de la tasca de dirigir una col·lecció
de llibres com «Cooperativistes Catalans».

A l’acte de reconeixement es va presentar un llibre
d’escrits sobre la seva persona i sobre la seva activitat
professional i activista, a càrrec de diverses persones
que l’han acompanyat durant la seva trajectòria
professional i personal. Antoni Gavaldà es va jubilar de
la docència a la Universitat Rovira i Virgili el setembre
de 2020, en plena pandèmia; les restriccions derivades
de la situació sanitària van provocar l’ajornament
d’aquest reconeixement en diverses ocasions.

L’enhorabona, Antoni, i per molts anys!

459 - DESEMBRE 2021 7

TORNAVEUNOTICIARI

Si esteu interessades a portar l’exposició
Catalunya, terra cooperativa a la vostra
població o entitat demaneu informació per
correu electrònic a: fundacio@rocagales.cat

RAILCOOP, LA COOPERATIVA
FERROVIÀRIA FRANCESA

El passat 15 de novembre va circular el primer tren de
mercaderies des de Viviez direcció Toulouse operat per la
cooperativa francesa Railcoop, una iniciativa ciutadana
que recupera els trajectes ferroviaris abandonats per
l’empresa estatal SNCF. També recull la preocupació
ecològica apro�tant l’obertura del mercat ferroviari francès
per oferir una alternativa al model econòmic actual.
La seva aposta rau en la idea que el tren és una baula
fonamental de la transició ecològica amb una voluntat de
crear una dinàmica econòmica d’apropiació ciutadana de
sectors reservats a l’Estat o a grans empreses.

Consideren que a França s’ha afavorit l’alta velocitat en
detriment de les línies provincials i de la perifèria, que

s’han abandonat. La Societé Nationale de Chemins de Fer
(SNCF) prioritza els nuclis urbans i l’eix que uneix París
amb les capitals de província, i entre 2011 i 2019 va
tancar 644 estacions.

El projecte de Railcoop arrenca l’abril de 2019 amb una
associació que va efectuar els primers estudis de viabilitat.
El setembre de 2021 va obtenir la seva llicència o�cial i es
va convertir en la primera empresa ferroviària cooperativa
francesa. Actualment compta amb més de 9.000 sòcies i
un capital de tres milions d’euros. Entre les especi�citats
que preveuen els seus estatuts, hi consta que almenys el
57,5 % dels bene�cis s’hauran de reinvertir i que, en cas
de fallida, les persones sòcies només perdrien el capital
invertit. La participació mínima és de cent euros i les
subscripcions es poden fer en línia a través del web.

Railcoop està catalogada com una empresa solidària
d’utilitat social perquè, entre d’altres característiques,
limita el sou de les persones directives i cadascú té un vot.

+ info: www.railcoop.fr

@Railcoop_scic

COOPERACIÓ CATALANA8

COOPERATIVES DE CATALUNYA

A
les portes de les vacances de Nadal, i acabat el primer
trimestre escolar, la segona edició de l'Itinerari Educa-
tiu d'Economia Social i Finances Ètiques avança a bon
ritme. Des de l'inici del curs 2021-22, s'han sol·licitat

119 mòduls en 17 centres educatius (13 de públics i 4 de concer-
tats), fet que significa que més de 3.200 alumnes participaran en
aquesta proposta i es familiaritzaran amb conceptes com l'eco-
nomia social i solidària, l'emprenedoria col·lectiva, els valors del
cooperativisme, el consum conscient o la banca ètica.

A més dels mòduls sol·licitats, hi ha centres que ja han començat
a impartir aquesta formació a les aules. Fins ara, s'han impartit
10 mòduls, 8 a Arenys de Mar (Servei Territorial Maresme-Vallès
Oriental) i 2 a Riudoms (Servei Territorial Tarragona). Per abans
de finals d'aquest any, ja hi ha programats 20 mòduls en diversos
centres.

El tancament de les escoles provocat per la pandèmia va obligar
a cancel·lar el desenvolupament de l'Itinerari Educatiu. Tot i així,

es va aprofitar el temps d'aturada per actualitzar els materials
didàctics i digitalitzar-los. Així doncs, aquest curs la formació es
pot fer de manera presencial -amb el professorat del mateix cen-
tre o amb talleristes externs- o de manera telemàtica a través
de la plataforma digital que s'ha creat per seguir els mòduls en
format virtual. De moment, 5 centres s'han donat d'alta a la pla-
taforma per fer els mòduls en línia.

L'Itinerari Educatiu d'Economia Social i Finances Ètiques pre-
senta l'economia des d'una perspectiva de resolució de neces-
sitats i busca fer reflexionar l'alumnat sobre el valor econòmic
que tenen algunes activitats quotidianes com la cura de les per-
sones. En definitiva, una proposta formativa que posa en valor el
protagonisme de l'economia social per tal d'assolir un model de
producció i de consum centrat en el benestar de les persones i
del planeta. En la primera edició, de setembre de 2019 a març de
2020, es van impartir 269 mòduls en els quals van participar més
de 5.900 alumnes de tot Catalunya.

Els Reconeixements CoopCat arriben aquest any a la cinquena
edició recuperant la presencialitat de la gala després de la cele-
bració telemàtica que es va haver de fer l'any passat. El fil con-
ductor de la gala d'enguany serà la crisi climàtica i les iniciatives
cooperatives que s'estan desenvolupant per reduir-ne els efectes i
fer possible un nou model productiu i de consum més sostenible i
respectuós amb el medi ambient. La periodista i divulgadora am-

biental Cori Calero serà l'encarregada de conduir la gala, que vol
continuar reconeixent la feina de les cooperatives i la seva apor-
tació per transformar la societat. Ben aviat, doncs, coneixerem
quins són els millors projectes cooperatius en l'àmbit del compro-
mís amb les persones, compromís amb el territori, compromís
amb la intercooperació, així com el reconeixement a la trajectòria
i la cooperativa jove i innovadora més destacada del 2021.

Confederació de Cooperatives de Catalunya
@CooperativesCAT

Segueixen els preparatius per a la gala
dels Reconeixements CoopCat 2021

ITINERARI EDUCATIU D'ECONOMIA
SOCIAL I FINANCES ÈTIQUES:
PROGRESSA ADEQUADAMENT

C
C

C

459 - DESEMBRE 2021 9

TORNAVEULES NOSTRES COOPERATIVES

Fa un sol agradable aquest matí
d’inici de novembre a Sant Sadurní
d’Anoia. La parada del bus que porta
a Sant Joan de Mediona és tot just
davant l’estació del tren, però ni el
cambrer del bar ni algun passant i ni
tan sols les joves que esperen aquest
bus, però en direcció a Barcelona, no
saben del cert on és el punt on para;
algú, de fet, ni coneix l’existència d’un
poble dit Sant Joan de Mediona. Ig-
norant, segurament, el viatger queda
sorprès d’una situació com aquesta
tan a prop de Barcelona.

Només el conductor del bus, quan
aquest arriba i pugen les estudiants,
afirma segur el punt de parada en
sentit contrari i, a més, informa que
ja hi ha passat (pocs minuts abans),
la qual cosa vol dir que cal esperar
cinc hores fins al següent, perquè
només hi ha dos busos per dia.

Pel camí, en Martí Ferré Car-
reras, que ha hagut d’anar a bus-
car amb cotxe el reporter, aprofita
per avançar informacions sobre el
projecte Kunlabi, espai de cotre-
ball i impuls del cooperativisme en
aquesta comarca. Ell n’és cocreador

i soci fundador de la cooperativa
de disseny gràfic Bildi, motor de la
iniciativa amb l’acompanyament de
Coopsetània, l’Ateneu Cooperatiu de
l’Alt Penedès i Garraf i altres coope-
ratives.

Després de 16 anys d’experièn-
cia reeixida amb l’estudi de disseny
Bildi (en esperanto vol dir ‘fer imat-
ges’ o imatjar), creat juntament
amb l’Agnès Simon Udina, a Vila-
franca, decidiren convertir-se en
cooperativa després d’una recerca
de nous horitzons i noves dinàmi-
ques organitzatives i de treball. Van
participar en debats i formacions
sobre nous models de la indústria
creativa: tasques i unitats descen-
tralitzades, escampades pel món i
coordinades, sistemes horitzontals,
un «moviment com molt líquid»,
matisa en Martí, un model d’orga-
nització participatiu, on «tothom té
responsabilitats».

«Això enllaça amb la nostra vida
fins i tot abans de conèixer-nos», ex-
plica en Martí. «Va connectar amb
la nostra experiència als esplais, de
treballar sense jerarquies, i als cas-

Pep Valenzuela
@pepvalenzuela

Kunlabi, en esperanto signi�ca "treballem junts".

Kunlabi,
món rural, creativitat,
articulació del territori
i cooperativisme
Des de la ciutat, amb el soroll i les diverses contaminacions que
entorpeixen els sentits, podria semblar que no es mou res més
enllà. Cras error, com mostra aquest nou i interessant projecte a
l’Alt Penedès. Impulsat per la cooperativa Bildi, amb assessoria de
l’ateneu Coopsetània, Kunlabi neix com a espai de cotreball i de
desenvolupament del món rural mitjançant l’impuls de l’ESS.

K
U

N
LA

B
I

COOPERACIÓ CATALANA10

LES NOSTRES COOPERATIVES

tellers, on molta gent diversa treba-
lla per a un objectiu comú». D’altra
banda, l’escola El Roure, establerta
al poble fa vint anys i convertida en
cooperativa de treball en fa uns sis,
un canvi en el qual van participar les
famílies, «ens va fer qüestionar més
coses i anar ajuntant elements». De
fet, l’Agnès i el Martí van mudar-se
a Sant Joan buscant l’escola per a la
filla, una escola que es defineix com
a «viva, inspirada en pedagogies in-
novadores del segle xx».

Tot plegat i amb l’assessoria de
les cooperatives Actua i Facto, Bildi
inicià el canvi, llavors amb cinc per-
sones treballant-hi. Per circumstàn-
cies personals i problemes derivats
del confinament, es reduí el nombre
a les tres actuals, dues de les quals
són sòcies.

Una antiga granja de porcs i ma-
gatzem és la seu actual de Bildi i el
ja espai de cotreball Kunlabi (en es-
peranto significa ‘treballem junts’),
actiu des del setembre de 2020, és
punt de difusió de l’ESS i d’atenció
i acompanyament de l’ateneu Coop-
setània des de fa uns mesos. La idea

de compartir l’espai sorgí de segui-
da, per «treballar amb comunitat i
generar sinergies i activitats», re-
corda en Martí. Tot això en un mu-
nicipi de 700 habitants.

Malgrat les restriccions sanitàri-
es, l’activitat no ha parat. Kunlabi ja
és un espai de cotreball, amb Bildi,
dos professionals independents i
una treballadora de la cooperativa
l’Esberla; encara en construcció,
però tot disseny i bon gust: una vella
estufa de llenya i llar de foc, cadires
i altres objectes de dissenyadors
amb història, «és la nostra feina i és
important», subratlla l’Agnès, amb
voluntat d’esdevenir un showroom
d’objectes i productes de disseny.

Les activitats, però, no s’acaben
amb això. Es treballa una proposta
d’intercooperació per consolidar
Kunlabi, amb Facto, la Fura de Vi-
lafranca i l’escola el Roure, presen-
tada als projectes Singulars, que ha
estat aprovat recentment. «La idea
és que Kunlabi sigui més que un es-
pai de cotreball, que esdevingui una
cooperativa de segon grau», explica
l’Agnès.

En pensar el territori no es pot
esquivar el fet que Mediona és l’úl-
tim municipi de l’Alt Penedès, a to-
car de l’Anoia, i es pensa i planteja
integrar les comarques recuperant
la vegueria Penedès, per integrar
les iniciatives en curs, fer de nexe
amb el territori i vehicular el teixit
cooperatiu i de l’ESS.

L'espai de cotreball
Kunlabi és actiu
des del setembre
de 2020.

Després de 16 anys,
l’estudi de disseny
Bildi es convertí en
cooperativa, connectava
amb una experiència
als esplais de treballar
sense jerarquies i als
castellers.

K
U

N
LA

B
I

K
U

N
LA

B
I

459 - DESEMBRE 2021 11

TORNAVEULES NOSTRES COOPERATIVES

La cooperativa ha establert una
relació estreta i intensa amb el po-
ble; «tenim la voluntat que la gent
faci seu l’espai», emfasitza l’Agnès.
Això ja es tradueix en la realització
de tallers i xerrades (creixement
personal i formació, olis essencials,
acompanyament de parelles, el part,
artteràpia, astro-art), d’exposicions,
presentacions de llibres (3), de cer-
veses artesanes amb els Contraban-
distes, concerts (2) i treball de grups
de joves. L’espai va servir també per
a trobades de l’Associació de Defen-
sa Forestal amb l’Ajuntament i la
Diputació amb motiu d’un incendi
l’estiu passat, i on va participar un
gestor forestal de la cooperativa
Bosquerols convidat per Kunlabi,
tot fent que d’aquesta necessitat im-
mediata sorgís un projecte de gestió
de boscos a la zona.

Fins avui, la sostenibilitat econò-
mica ha estat a càrrec de Bildi, amb
la discreta aportació del cotreball.
Però en l’elaboració del projecte
s’han fet una anàlisi econòmica i un
pla de treball que mostren les pos-
sibilitats concretes i la potencialitat
d’aquest.

S’ha informat i parlat prou de
l’onada de gent que, amb l’experi-
ència del confinament, ha buscat

viure al món rural. Tot i el retorn a
la dita normalitat d’abans, les dades
indiquen que més gent voldrà anar a
viure als pobles. A banda de la neces-
sitat ja existent, aquest creixement
demana respostes. L’experiència
Kunlabi a Mediona, amb una pobla-
ció a la qual ja s’havien incorporat
famílies i persones temps abans, es
projecta com a prototip o model per
resoldre aquestes necessitats.

Un prototip, destaca en Martí,
que estableix com a forma de treball
«un procés participatiu en el mu-
nicipi, cooperatiu des del principi,
amb participació de les persones i
les entitats, creant espais de refe-
rència i activitat, i que estableixi
xarxa amb altres municipis».

De moment, afegeix en Martí, hi
ha «molts i bons senyals: tothom que
hi ha vingut -Ajuntament, Consell
Comarcal i altres entitats- al·lucina!
El retorn de tothom és molt positiu,
ens criden perquè ho expliquem».
Kunlabi «ja ha trencat esquemes»,
afirma l’Agnès; l’experiència va ani-
mar a fer una trobada de cotreballs
del Penedès per veure la realitat co-
marcal i el que es podia fer.

Tot tancant el cercle, des de Bil-
bi, juntament amb Actua, Cal Tra-
jo i amb el suport de Coopsetània,

estan participant en la creació de
la XES a la comarca o, més aviat,
vegueria. S’han fet trobades amb
entitats, cooperatives i persones de
Vilanova, Vilafranca i altres munici-
pis, com Cal Trajo, Cal Pistrau, Ei-
xercolant i Actua. S’ha elaborat un
primer document i s’han organitzat
comissions de treball, després de
dues trobades en què han participat
una quarantena de persones de di-
ferents grups i a títol individual. En
breu es farà una trobada per treba-
llar el manifest d’adhesió a la XES.

L'espai Kunlabi
també acull
tallers, xerrades,
exposicions,
concerts i treball de
grups de joves.

Kunlabi es projecta com
un model participatiu
en el municipi,
cooperatiu des del
principi, amb persones i
entitats, enxarxat amb
altres municipis.

La cooperativa ha
establert relació
estreta i intensa
amb el poble, es fan
tallers i xerrades,
exposicions,
presentacions de
llibres, concerts...

K
U

N
LA

B
I

COOPERACIÓ CATALANA12

Álvaro Porro és el comissionat
d’Economia Social,
Desenvolupament Local i Política
Alimentària de l’Ajuntament
de Barcelona. Guillem Llorens
presideix l’Associació Economia
Social Catalunya (AESCAT), que
agrupa el gruix d’organitzacions
de l’economia social catalana.
Tots dos conversen en aquesta
entrevista sobre l’Estratègia de
l’Economia Social i Solidària a
Barcelona 2030, consensuada
els dos últims anys entre
Ajuntament i món cooperatiu.
L’objectiu és que faci de guia per
als propers governs municipals,
però que també impliqui el teixit
de l’economia social i solidària
per fer-la més present en el
dia a dia de la ciutat, i alhora
exerceixi un paper coordinador i
cohesionador entre els diferents
actors.

Josep Comajoan
Dies d’Agost, SCCL
@diesdagost

L’ENTREVISTA

JA
U

M
E

 H
E

R
R

E
R

O

Álvaro Porro i
Guillem Llorens

13459 - DESEMBRE 2021

«A l’economia social i solidària
ara ja no se li pot dir que no des
dels espais polítics»

ÁLVARO PORRO

Un personatge històric que voldries
conèixer... Federica Montseny

Una lectura imprescindible...
Demian, de Herman Hesse, i Vida

y muerte de un pueblo español,
d’Elliot Paul

Un per�l de Twitter que no pots
deixar de seguir... No tinc Twitter

No podries viure sense… Bicicleta

Encara tens pendent… Un any
sabàtic

El cooperativisme és… Estructurar
la complicitat col·lectiva

GUILLEM LLORENS

Un personatge històric que voldries
conèixer... M’agrada la història i la
sociologia. Soc zero mitòman però
m’agrada apropar-me a qualsevol
persona de qui aprendre o que
m’ajudi a entendre la realitat i
l’evolució socioeconòmica de la
història del món

Una lectura imprescindible... Els

pilars de la terra, de Ken Follet

Un per�l de Twitter que no pots
deixar de seguir... Podria deixar-ne
qualsevol. La meva mandra a xarxes
va in crescendo. Dels pocs que
busco per desintoxicar-me i arrelar-
me és @CatorzeCat.

 No podries viure sense… La
meva gent, especialment les tres
dones amb qui comparteixo vida
ara mateix. La resta només són
complements.

Encara tens pendent... Seure
davant del Taj Mahal hores en
silenci i mil moments de riures allà
a on sigui.

El cooperativisme és… Una
manera de compartir i trobar
l’interès comú. I en una visió més
personal i romàntica, una manera
d’entendre la vida que empodera
les persones i ens genera espais
de vida en una societat que massa
sovint tendeix a destruir-los.

L’ENTREVISTATORNAVEUL’ENTREVISTA

En dues línies, què és per a vosaltres l’Es-
tratègia de l’Economia Social i Solidària
Barcelona 2030? Sobretot a efectes pràc-
tics, més enllà de les bones intencions.

ÁLVARO PORRO: És sobretot un espai
de coordinació entre teixit d’economia
social i solidària i Ajuntament per treba-
llar plegats.
GUILLEM LLORENS: Un repte per a
la transformació social i econòmica de
la ciutat, co-construïda per teixit i per
Ajuntament.

Quina importància té que sigui un docu-
ment consensuat entre Ajuntament i sec-
tor cooperatiu i de l’economia social?

A.P.: Tota. Si no, seria una altra cosa.
És la gènesi de tot plegat, tenir quelcom
consensuat i treballat. No solament entre
Ajuntament i teixit, com si fossin dues
parts, sinó dins del mateix teixit, que són
moltes parts. I això també val pel que
deia abans, quan deia espai de coordina-
ció entre teixit i Ajuntament, també és
intrateixit.
G.L.: La té tota, perquè hem d’entendre
la política de l’administració en aquest
sentit de co-construcció. És un nou pa-
radigma de què és fer política i de qui és
l’administració, que som totes. Per tant,
la manera de construir és fer-ho des dels
agents de l’administració en col·laboració
amb els de fora, perquè tots estem treba-
llant per allò que és públic.

L’administració tota sola hauria fet el ma-
teix document?

A.P.: Vull pensar que no. Fer-ho conjunta-
ment enriqueix les perspectives diferents.
Si em preguntes quina part ha aportat
cadascú, potser no podria respondre, per-

què per sort ho hem fet d’una manera tan
integrada que no hi ha aportacions d’uns
i d’altres. Però si l’hagués fet el teixit sol,
l’administració sola, o només una part del
teixit, seria diferent. Potser no radical-
ment diferent, però diferent.
G.L.: Cadascú hi ha posat la part que hi
havia de posar, en la justa mesura, i el do-
cument és el que és perquè hi hem par-
ticipat totes. L’absència d’alguna de les
parts segur que hauria afectat el resultat.

2030, al cap d’una dècada d’haver-se
començat a treballar l’Estratègia, és el
termini ideal, més enllà del número rodó?

A.P.: Hi ha una part de buscar número
rodó, no ens enganyem. També és una xi-
fra que no respon a mandats municipals,
per trencar aquesta idea que això va tot
de política municipal. Però en termes de
dècada, el 2030 s’està fent servir per a
moltes coses. Amb els objectius del mil-
lenni, els ODS, però també en qüestions
de canvi climàtic o de política agrària
comuna.
G.L.: El que no podia ser és una legisla-
tura. Una política de transformació com
la que estàvem treballant no tenia sentit
que es limités a un període tan curt de
temps, sense poder veure resultats ni
analitzar si el que estem fent és correc-
te, o si necessitem més temps. I no podia
pertànyer a cap partit polític, sinó a una
estratègia de totes, consensuada amb el
teixit, però també entre els partits de
l’Ajuntament. I així va ser que es va apro-
var al ple quasi per unanimitat.

És un treball que vau començar abans de
la pandèmia, però que heu desenvolupat
ja en plena pandèmia. Fins a quin punt la

«Ens falta incorporar
més en totes les decisions
estratègiques com aprofitar
aquest moment històric
per fer un salt d’escala
quantitatiu i qualitatiu.»

pandèmia ha precipitat la necessitat d’im-
plementar l’Estratègia?

G.L.: No l’ha precipitat, l’ha fet més im-
portant encara. És cert que l’estàvem
treballant abans. Els canvis produïts per
la pandèmia van ser pocs, però sí que van
fer molt més fort el discurs de l’Estratè-
gia i la força per implementar-lo.
A.P.: De fet, la pandèmia ens va retardar
una mica perquè la dinàmica va ser més
complexa, i durant una temporada tots
vam haver de respondre a urgències.
Però en termes de relat i coordinació, ho
va enfortir. I, en els moments més durs de
la pandèmia, els mateixos espais o vincles
generats en l’inici del procés van servir
per a altres coses, més enllà de la matei-
xa Estratègia: per parlar de la situació, de
com ho estàvem entomant… En realitat,
l’Estratègia va començar a donar fruits
durant el mateix procés d’elaboració.

El document �nal de l’Estratègia es de�-
neix com un «procés col·lectiu, un espai
de trobada, una voluntat i una oportuni-
tat de governança compartida». Tot molt
bé, però deixeu-me aturar en la paraula
«voluntat». No és poc, tenint en compte
que és un document ja consensuat d’una
forma molt majoritària entre Ajuntament i
sector? No regula, ni tan sols és vinculant
per a propers governs de la ciutat…

A.P.: No m’atreviria a dir què vol dir vin-
culant en termes juridicolegals en un
instrument d’aquestes característiques.
Però políticament és vinculant, perquè
tenim el compromís de treballar fins al
2030 amb aquests objectius, i dissenyar
les nostres accions i plans de treball sobre
aquesta base. L’Estratègia no diu exacta-
ment què ha de fer l’Ajuntament, ni la Fe-
deració de Cooperatives de Treball, ni la
XES… No sé ben bé com podria ser més
vinculant encara. Hauria hagut de ser un
pla d’acció conjunt, però això és diferent,
i els tempos són diferents, perquè no fas
un pla d’acció a deu anys. Si quan diem
vinculant volem dir pes polític, el té molt
gran. I si un govern municipal vingués i
de sobte volgués passar de l’Estratègia,
el que l’obligaria és el compromís polític
amb tot un teixit, però també entre els
grups municipals. Per això ens sembla
important que els grups municipals ha-
gin participat en el procés, i que només
hi hagi hagut una abstenció de Ciutadans.
Tots estan en el mateix vaixell, i qui en
baixi quedarà molt en evidència.
G.L.: Les passes que podíem fer per acon-
seguir aquest compromís polític les hem
anat treballant. Ho hem fet de manera
que tots els espais polítics n’estiguessin
assabentats i que hi participessin fins al
punt que volien participar. Però una dosi

COOPERACIÓ CATALANA14

L’ENTREVISTAL’ENTREVISTA

entremig, tot fent coses amb impacte, po-
tents i multiplicadores per a la ciutat, ens
trobem amb conflictes polítics, benvin-
guts siguin també. No es tracta d’evitar el
conflicte de totes les maneres, però que el
conflicte sigui per fer coses, no com una
mena de plantejaments a priori de marc
o de clima. Aquests plantejaments són els
que hauríem d’evitar, tenint l’Estratègia.
G.L.: El mateix treball ha estat intens i
feixuc, i en la mateixa elaboració de l’Es-
tratègia també vam anar treballant com
fer que això fos possible, i vam anar de-
finint sectors on ja tenim una incidència
important, com l’atenció a les persones,

on podem trobar més facilitats. Sectors
on, malgrat ser importants a la ciutat, no
tenim una bona presència des de l’econo-
mia social i solidària. I sobretot els pro-
jectes tractor, aquells pels quals s’ha de
permetre començar perquè és més fàcil
i donar-hi visibilitat, i que els que puguin
ser més difícils tinguin un camí previ ja
obert. En les sessions de treball, també
amb els grups polítics, ens vam adonar
que quan parlàvem de coses concretes
ens enteníem molt més fàcilment que
quan parlàvem de polítiques macro. Un
dels encerts de l’Estratègia ha estat de-
senvolupar coses concretes.

Quan es de�neixen els 10 sectors estra-
tègics per a l’ESS, hi ha evidentment l’ali-
mentació, les cures o la cultura, que és
obvi, però també hi ha, per exemple, el
turisme o el tèxtil, sectors on l’economia
social i solidària sembla molt lluny ja no
de tenir-hi una presència important, sinó
que pràcticament ni hi és ni se l’espera,
més enllà d’honroses excepcions. Com ho
resol això l’Estratègia?

G.L.: Soc un dels grans culpables que
aparegui el turisme, una de les princi-
pals fonts de generació d’economia de la
ciutat. No ens podíem limitar a parlar
d’aquells punts on estem, sinó que si re-
alment volem fer una política de trans-
formació hem de ser capaces d’arribar a
aquests espais. Hi ha polítiques públiques
en espais com a Doñana, per exemple, on
totes les empreses que gestionen el parc

Guillem i Àlvaro conversant sobre l'Estratègia de l'Economia Social i Solidària a Barcelona 2030,
consensuada els dos últims anys entre Ajuntament i món cooperatiu.

«A l’Estratègia li hem volgut
donar una dimensió molt
pràctica, i focalitzada en
projectes tractor, enfocats a
l’acció, a l’execució.»

de realisme és necessària i tots sabem
que determinats colors o persones de
l’Ajuntament òbviament no hi posarien la
mateixa empenta. En totes les polítiques,
i també en aquesta. També crec que a
l’economia social i solidària ara ja no se
li pot dir que no des dels espais polítics.
A.P.: És important posar en valor que ho
hem volgut transcendir precisament per
no convertir l’economia social i solidària
en un arma llancívola, com va passar a
l’Ajuntament de Madrid, on la dreta par-
la de l’economia ideològica, i hi ha hagut
una voluntat d’embrutar la cosa. Aquí
hem generat un clima en què les intensi-
tats i les motivacions de cada perfil ideo-
lògic són molt diferents, però tothom ho
veu com una cosa que suma a la ciutat,
quelcom que s’ha de respectar i d’algu-
na manera cuidar mínimament des de la
política pública. Són una sèrie de bases
mínimes molt valuoses. Això que tenim
no pensem que hi seria sí o sí, perquè en
altres llocs no ho tenen i s’ha convertit en
un problema. Aquí també és cert que te-
nim un context polític més friendly a tot
això, però vaja, hem aconseguit sumar
JxC generant aquest clima.

En qualsevol cas perquè l’Estratègia sigui
reeixida, què caldrà fer perquè no passi
com els objectius del mil·lenni, els ODS
2030 que abans citàveu, que tothom sem-
bla que hi està tan d’acord, però després
les polítiques que s’apliquen en molts ca-
sos poc hi tenen a veure? Perquè no acabi
sent un clima molt friendly, però que cos-
ta molt de tirar endavant…

A.P.: Si d’alguna cosa ha de servir l’Estra-
tègia és perquè sigui més fàcil fer coses
amb impacte, potents, multiplicadores,
etc. I això és més fàcil de fer si les fem
plegats o, com a mínim, coordinats. I si

JA
U

M
E

 H
E

R
R

E
R

O

459 - DESEMBRE 2021 15

L’ENTREVISTATORNAVEUL’ENTREVISTA

natural o les vendes d’entrades formen
part del cooperativisme. Per tant, seria
interessant trobar-nos en aquests es-
pais, que en bona mesura depenen dels
governs municipals. La restauració i l’ho-
teleria ara mateix ens queden molt lluny,
però és un repte brutal. Algun dia hau-
rem de reflexionar per veure com podem
atacar aquest espai.
A.P.: Davant l’objectiu final de l’economia
social i solidària de transformar el model
econòmic, el que em plantejo jo és on som
i quins són els objectius intermedis on
podem arribar. Hem volgut donar una di-
mensió molt pràctica a l’Estratègia, i foca-
litzada en projectes tractor, enfocats a l’ac-
ció, a l’execució. Hem de ser molt realistes
d’on realment podem tenir capacitat d’im-
pacte i fer accions que generin efectes.
Qualsevol intent des de l’administració pú-
blica de desplegar un sector de l’economia
social i solidària de manera unidireccional,
perquè ho assignem des d’un despatx no
funcionarà. Ha de respondre a teixits que
estan emergint. El que sí que es pot fer és
donar suport, acompanyar, obrir camins,
etc. Com estem fent des de fa anys en el
tèxtil, o en altres com les cures o la cultu-
ra. És cert que el turisme té un pes impor-
tant, però no és fàcil veure per on entra
l’economia social.

El gros de l’economia social i solidària
està prou implantada i consolidada a la
ciutat –i al país– per donar resposta a tots
els reptes plantejats en l’Estratègia?

G.L.: Un dels objectius a deu anys vista
és consolidar aquest gros i fer emergir
alguns espais que en l’actualitat o no exis-
teixen o són dèbils. Per tant, òbviament
no existeixen i volem que existeixin. La
mateixa Estratègia és una resposta a la
creació dels espais per fer néixer coo-
peratives, entitats, que hi puguin donar
resposta. Esperem que d’aquí a deu anys
estiguem molt més a prop de poder donar

resposta a tots els objectius plantejats.
A.P.: En tot allò que es pot veure el got
mig buit o mig ple, sempre utilitzo posici-
ons relatives, comparar on érem i on som,
o comparar amb altres ciutats. Si ho com-
paro amb altres ciutats, indubtablement
Barcelona té un teixit d’economia social i
solidària molt més potent que la immen-
sa majoria de ciutats catalanes, espanyo-
les o europees. Si ho comparo amb altres
moments de la història, sense anar més
enllà de tres o quatre dècades, també ens
trobem en un moment potent d’expan-
sió. La tendència és bona, no només per
l’Estratègia, però a la vegada queda molt
camí per recórrer. És un moment en què
podríem plantejar algun salt quantitatiu i
qualitatiu, i aquí tinc la impressió que en
el mateix teixit de l’economia social i so-
lidària no tothom ho integra en les seves
estratègies de la mateixa manera. Aquí sí
que ens falta una mica incorporar més en
totes les decisions estratègiques com po-
dríem aprofitar aquest moment històric

per fer un salt d’escala quantitatiu i qua-
litatiu. I espero que l’Estratègia ajudi en
aquest sentit.

Fins a quin punt l’experiència i l’Estratè-
gia de Barcelona hauria de poder ser re-
plicable al conjunt del país?

G.L.: No és fàcil, hi ha un factor d’escala
que ho fa complicat. És un repte.
A.P.: El que es pot replicar és l’esperit.
Sí que espero que en altres ciutats apa-
reguin instruments similars; n’hi ha al-
gunes que estan en condicions de plante-
jar-s’ho.

Com us imagineu Barcelona el 2030, i
el paper que hi tindrà l’economia social
i solidària, i l’economia per la vida, en
de�nitiva?

G.L. Visualitzo, o si més no desitjo, una
Barcelona més propera, més de totes,
més verda, més tranquil·la i més comuna,
que sigui realment capaç de treballar per
les seves ciutadanes, i on l’objectiu princi-
pal seria crear el punt de benestar i quali-
tat vida –en un passat no gaire llunyà ens
hem oblidat de les persones.
A.P.: Centrant-me més en el paper de
l’Estratègia 2030, i també parteixo més
del desig, imagino una ciutat on el pes
de l’economia social i solidària sigui sig-
nificativament més alt, tant en pes en
el PIB i la creació d’ocupació, com en la
presència en més sectors. I que d’alguna
manera està sent motor de transformació
de la ciutat, en un terreny tant simbòlic
com real gran. I que les polítiques pú-
bliques d’economia social i solidària han
anat creixent, a l’Ajuntament però també
en altres administracions on ara és poc
present.

«No volíem convertir
l’economia social i solidària
en un arma llancívola, com
va passar a l’Ajuntament de
Madrid, on la dreta parla de
l’economia ideològica.»

«L’Estratègia va
començar a donar fruits
durant el mateix procés
d’elaboració.»

COOPERACIÓ CATALANA16

ECONOMIA PER LA VIDA

Malgrat que els indicadors objectius ens poden donar a entendre
que vivim en la societat més segura de la història de la humanitat,
el cert és que des d’un pla subjectiu la (in)seguretat transita en una
altra direcció: les pors es multipliquen i s’instal·len amb molta més
força en la nostra quotidianitat. L’autor Zygmunt Bauman ha refle-
xionat molt sobre aquest fet amb el concepte modernitat líquida:
com els constants canvis socials, familiars, mediambientals, tecno-
lògics i emocionals ens pertorben i ens provoquen pors i percepció
d’inseguretat. En tot cas, tant la seguretat com la percepció subjec-
tiva que se’n té responen a una multiplicitat de factors que abracen
tots els àmbits vitals i que, a més, funcionen com a vasos comuni-
cants, de manera que una inseguretat manifestada en algun àmbit
concret acaba afectant la percepció d’inseguretat en altres àmbits.

Aquestes inseguretats tenen diferents expressions i provo-
quen conflictes, malestars i manifestacions de descontentament,
dissidència i discrepància, que s’expressen en forma de desafec-
ció política, polarització, crisi, inseguretats i mobilitzacions. Se-
gons dades del Cos de Mossos d’Esquadra, entre el 2017 i el 2019
hi ha hagut unes 18.200 mobilitzacions a Catalunya, el 92% de les
quals han estat pacífiques.1 En un estat de dret, la missió princi-
pal dels cossos de seguretat és garantir l’exercici de drets i lliber-
tats de tothom —de les persones que es mobilitzen i de les que

no. I també vetllar per la seguretat de la ciutadania, amb atenció
especial a les persones en situació de més vulnerabilitat, amb un
respecte estricte dels drets humans. Aquesta seguretat s’aconse-
gueix també mantenint l’ordre i la convivència en l’espai públic.
Aquest equilibri entre garantir drets i llibertats i mantenir l’ordre
públic és un repte etern; no fer-lo possible pot suposar riscos de-
mocràtics, desafecció política, desprestigi policial, problemes de
convivència i pèrdua de drets i llibertats.

Mossegar la terra
En els darrers mesos estem observant renyines i disputes per al-
guns espais físics del territori periurbà. El Port de Barcelona ne-
cessita créixer per facilitar més comerç internacional, l’aeroport
no té prou pistes si volem avançar llocs en la competició turística,
Mercabarna necessita més terrenys per poder albergar noves
instal·lacions que la perpetuïn com a hub internacional… i apa-
reixen altres projectes per, suposadament, solucionar problemes
d’habitatge o generar nous llocs de treball. Tots tenen en comú
que aquesta expansió s’edifica, literalment, sobre terres agràries
o parcs temàtics naturals, asfaltant la natura.

En el cas de Barcelona, si retrocedim només seixanta anys,
podem observar d’allò més bé com el creixement de les ciutats

El creixement de les ciutats està asfaltant la natura,
mossegant els camps de cultiu, lapidant l’agricultura.
Si, tal com demostren nombrosos estudis, els
processos d’urbanització són cada vegada menys
sostenibles socialment i mediambientalment, per què
insistim a fer les ciutats més grans, més poblades i
més complexes? No seria més intel·ligent pensar a
«desurbanitzar» la societat per tornar a formes de vida
veritablement més humanes?

LA DESURBANITZACIÓ

Gustavo Duch*
Veterinari, escriptor
i activista per la
sobirania alimentària
@gustavoduch

E
R

IC
 D

U
Q

U
E

N
O

Y
C

C
-B

Y-
S

A
 2

.0

17459 - DESEMBRE 2021

ECONOMIA PER LA VIDA

sempre exigeix aquest desmantellament de l’ecosistema rural.
Segons l’interessant mapa interactiu elaborat pel projecte euro-
peu BCN Smart Rural, en aquestes dècades la província de Bar-
celona ha perdut cada any 2.000 hectàrees de terres fèrtils de
cultiu fins a liquidar un total del 42%
de la seva superfície agrària. El 60%
d’aquest total s’ha convertit en bosc
sense usos agrícoles i la resta s’ha
urbanitzat. Té lògica, doncs, el que
s’afirma en un segon estudi2 d’aquest
mateix projecte: en la província de
Barcelona, actualment hi ha unes
200.000 hectàrees de terres en cultiu
amb les quals, segons els seus càlculs,
es poden alimentar prop de 600.000
persones. És a dir, només el 10% del
total de la població.

Sent conscients d’aquesta situació
tan delicada, és exasperant observar
que l’any en què Barcelona és reco-
neguda com la Capital Mundial de
l’Alimentació Sostenible, només passejant pel Parc Agrari del
Llobregat —epicentre de la producció d’aliments per a la regió
metropolitana— es pot comprovar que no cessen les queixalades
urbanístiques en els pocs camps de cultiu que resten. I encara és
més irritant que, en un d’ells, situat al Prat de Llobregat, s’anunciï
que a tocar d’uns blocs de pisos s’instal·laran «plaques solars per
impulsar l’energia verda». S’haurà d’explicar als governants i els
seus assessors de màrqueting que l’agricultura que han lapidat
ja era un procés per disposar d’energia gratuïta del sol. Verda i
alimentària.

La sostenibilitat perversa
Però si aprofundim en el funcionament de les infraestructures de la
ciutat que hem esmentat, veurem que aquest anhelat creixement, a
més d’urbanitzar terres agrícoles, suposa altres impactes ambien-
tals, i de més magnitud, encara que el presentin verd i sostenible.

El Port de Barcelona declara, en el seu flamant Pla Estratègic
per a l’any 2025, que passarà dels 65.000 milions d’euros actuals
de comerç exterior a 75.000 milions. I, tot engalanant l’informe
amb el logotip de colors dels Objectius de Desenvolupament Sos-

tenible (ODS) de les Nacions Unides,
afirma que millorarà substancial-
ment la seva sostenibilitat ambiental.
Té poders màgics, aquest emblema?
Només ens hem de centrar en un dels
productes estrella que comercialitza
el Port per entendre que, en el negoci
de moure mercaderies, l’augment del
trànsit sempre suposarà un augment
dels costos ambientals. El darrer in-
forme de l’organització Grain3 expli-
ca, de manera molt senzilla, que no-
més la soja procedent del Brasil que
entra pel Port de Barcelona —dedica-
da a engreixar els animals estabulats
a les granges industrials catalanes—
equival anualment a unes 230.000

hectàrees de desforestació i a un 2% del total de les emissions de
gasos d’efecte hivernacle de Catalunya. Si està previst que crei-
xin els negocis basats en la soja (tant per al seu consum com a
biodièsel com per a la producció de la tan ponderada proteïna ve-
getal), estarem parlant, per força, de més superfície desforestada
en algun punt del planeta. És fer trampes que, en la comptabili-
tat ambiental del Port, que diuen que volen millorar, no s’hi sumi
aquesta contaminació deslocalitzada.

Passa una cosa semblant en el cas de Mercabarna, que dema-
na més espai per créixer, però, alhora, explica amb satisfacció
que els seus plans de sostenibilitat —també engalanats amb l’arc
iris dels ODS— passen per ampliar el nombre de plaques fotovol-
taiques i la connexió 5G per a tot el recinte. Però no es compta-
bilitza ni s’evita que, per exemple, més del 95% dels melons que
s’hi comercialitzen arribin també del Brasil després de recórrer
milers de quilòmetres.

La província de
Barcelona ha perdut

cada any 2.000
hectàrees de terres
fèrtils de cultiu �ns
a liquidar un total

del 42% de la seva
superfície agrària.

Port de Barcelona

Aeroport de
Barcelona - El Prat.

W
IK

IM
E

D
IA

 C
O

M
M

O
N

S

COOPERACIÓ CATALANA18

L’Espanya plena
Així que les ciutats —en les quals s’amunteguen milions d’éssers
humans físicament, mentalment i espiritualment desconnectats
de la terra i de la natura— són part del problema, i com més grans
són, més gran és també el problema.
Actualment, la meitat de la població
mundial viu en grans ciutats que no-
més ocupen el 2% de tot el territori,
però que generen el 80% dels gasos
d’efecte hivernacle.

Però sembla que no hi ha res que
aturi l’avenç de les ciutats i els seus
inconvenients, tal com reconeix el Pla
Prospectiu Espanya 2050 presentat
pel president del govern espanyol,
Pedro Sánchez: «En les properes
dècades, el procés d’urbanització se-
guirà avançant. S’estima que, el 2050,
el 88% de la nostra població viurà en
ciutats i que l’Espanya rural perdrà gairebé la meitat dels seus
habitants. Si no prenem mesures, les grans urbs i les seves àre-
es metropolitanes es tornaran més extenses i disperses, i seran

menys sostenibles socialment i mediambientalment. Mentres-
tant, diversos municipis rurals i ciutats mitjanes i petites perdran
dinamisme econòmic i experimentaran un declivi social i patri-
monial notable».

Així doncs, no hauríem d’afirmar sense rubor que les ciutats
són insostenibles? Que el problema que hem de resoldre no és
l’Espanya buida, sinó l’Espanya plena? El que és rellevant de
debò no passa per reconèixer obertament que l’«urbanocentris-
me» com a forma de viure de la nostra societat viola els principis
naturals que hauríem de respectar? El repte actual no és pensar
com «desurbanitzar» (mentalment i físicament) aquesta societat
per posar en pràctica, en la mesura del possible, formes de vida
veritablement sostenibles i en les quals es pugui viure? L’objectiu
de sostenibilitat que es proposen algunes ciutats no passa obli-
gatòriament per pensar com empetitir-se, reduir-se, buidar-se?

Plantar escoles
Però com «desurbanitzem» les ciutats i les nostres ments? «Plan-
ta una escola i et creixerà un poble» és la sentència que he sentit
dir mil vegades al meu amic pastor Jeromo Aguado. Planta una
escola i s’activaran les seqüències següents: una escola, en un po-
ble que no en té, motivarà l’arribada de famílies joves a viure a les
antigues cases dels seus parents. Algunes arribaran amb la feina
a la motxilla i d’altres recuperaran activitats en el sector primari.
Així es reactivarà l’economia local, al marge dels vaivens mundi-

als, amb oficis recuperats: agricultura,
forn de pa, transformació, restauració,
ramaderia, veterinària, carnisseria…
I, progressivament i amb equilibri,
arribaran professionals de la salut,
de l’educació… En plantar una escola,
argumenta en Jeromo, creix un canvi
més radical. Les generacions de nens
i nenes, de joves criats i educats en
aquestes regles de la «ruralitat», crei-
xeran formant part de la natura.

I la meva proposta és aquesta: que
les grans ciutats incloguin una parti-
da important en els pressupostos mu-
nicipals destinada a «la reobertura

d’escoles rurals» en els pobles de la seva influència o proximitat.
Els sembla absurd? A mi no, per descomptat. És ben sabut que
els pastors i les pastores tenen molt temps per pensar.

La soja procedent
del Brasil que

entra pel Port de
Barcelona equival
anualment a unes

230.000 hectàrees de
desforestació.

Notes
1. BCN Smart Rural és un projecte finançat pel Fons Europeu de Desenvolupament Regional i la Diputació de Barcelona.
2. BCN Smart Rural, Terres que alimenten. http:// ow.ly/RqXE50FskRD
3. El papel de Catalunya y el Port de Barcelona en la construcción de un sistema alimentario (in)sostenible. Organització GRAIN. Març de 2021.
http://ow.ly/FsHS50FskX6

Bibliografia
Huertos de libertad. Pol·len Edicions (El Tinter SAL), 2020.
Relatos de mucha gente pequeña. Pol·len Edicions (El Tinter SAL), 2018.

* Llicenciat en Veterinària. Va ser membre fundador, el 1987, de Veterinarios sin Fronteras, entitat que va dirigir entre el 1991 i el 2009. És co-
ordinador de la revista Soberanía Alimentaria, Biodiversidad y Culturas, i col·labora estretament amb moviments camperols com La Vía Cam-
pesina o Plataforma Rural. Ha publicat els llibres Lo que hay que tragar, Alimentos bajo sospecha, Sin lavarse las manos i Mucha gente pequeña.

ECONOMIA PER LA VIDA

A
D

 M
E

S
K

E
N

S
 C

C
-B

Y-
S

A
-

4
.0

459 - DESEMBRE 2021 19

SOSTENIBILITAT

Ja han passat sis anys d’ençà que els 193 estats membres de
l’ONU van aprovar el 2015 el document titulat «Transformar el
nostre món: l’Agenda 2030 per al Desenvolupament Sostenible»,
que planteja una nova agenda mundial de desenvolupament sos-
tenible fins al 2030. L’Agenda 2030, tal com se la coneix, és un
pla d’acció governamental per al període 2016-2030 que té com a
objectiu redreçar la humanitat cap a la sostenibilitat i garantir un
mínim de justícia social.

L’Agenda 2030 suposa una nova oportunitat perquè els go-
verns posin fi a la fam i la pobresa extrema, combatin la desi-
gualtat i lluitin contra l’escalfament global. Aquestes finalitats es
despleguen en 17 objectius socials, econòmics i ambientals, els
anomenats Objectius de Desenvolupament Sostenible (ODS), els
quals, al seu torn, es concreten en 169 metes específiques que cal
assolir, la gran majoria abans del 2030 però algunes abans del
2025 o, fins i tot, del 2020 i que, per tant, ja s’haurien d’haver
complert. Cada objectiu té els seus indicadors d’avaluació cor-
responents i assolir-los depèn dels governs en els seus diferents
nivells territorials, però també del sector privat i la ciutadania,
òbviament amb diferents graus de responsabilitat.

L’Agenda no vol ser una juxtaposició d’objectius; tots estan in-
terrelacionats. Per avançar en un cal avançar també en d’altres.
Aquests objectius incideixen en cinc esferes, les anomenades 5 P:
persones (People), pau (Peace), planeta (Planet), prosperitat (Pros-

perity) i aliances (Partnership).

Mal precedent
El procés de confecció dels Objectius de Desenvolupament Sos-
tenible (ODS) pretenia superar els errors dels seus predecessors,
els Objectius de Desenvolupament del Mil·lenni (ODM). Els ODM
van ser unes fites que l’any 2000 van pactar tots els països, les

quals havien de permetre reduir la desigualtat mundial per al
2015. A la pràctica van quedar gairebé en paper mullat; es calcula
que només es van assolir un 35% de les fites acordades.

El disseny dels seus successors, els ODS, va intentar de su-
perar algunes mancances dels objectius anteriors. Mentre que
els ODM els havia elaborat un grup d’experts a porta tancada,
els ODS són el resultat d’un laboriós procés de negociació que
va involucrar 193 estats i milers d’actors (ONG, universitats,
empreses, think tanks...). Els ODS també són més ambiciosos en
matèria d’igualtat de gènere, educació i salut, i donen més pes
als aspectes vinculats a la sostenibilitat ambiental i la provisió
de béns públics globals. Finalment, mentre que els ODM s’adre-
çaven als països mal anomenats en vies de desenvolupament, els
ODS s’han d’aplicar arreu del món i no sols s’adrecen als estats,
sinó també a governs locals, empreses i ciutadania.

Malgrat aquestes millores, l’Agenda 2030 arrossegava dèficits
i inconsistències des de l’inici. Al meu entendre, els dos grans pro-
blemes de partida són que aposta alhora per la preservació dels
ecosistemes i pel creixement econòmic, una contradicció avui ja
insalvable, i sobretot que els objectius no són de compliment obli-
gat. És a dir, no hi ha prevista cap mena de sanció als països que
no els compleixin. A aquestes insuficiències hauríem d’afegir-ne
d’altres: es parla d’afavorir petites productores, la pagesia local
i les microempreses, però alhora d’allò que les arruïna, és a dir,
el lliure comerç internacional i les exportacions d’aliments; no hi
ha cap ODS dedicat a la cultura ni a la tecnologia; l’objectiu de la
igualtat de gènere (ODS 5) s’hauria d’haver transversalitzat en
els disset i no s’ha fet, i del text final de l’acord van caure el qües-
tionament del creixement econòmic mesurat mitjançant el PIB,
la limitació de l’especulació en mercats agrícoles i el compromís
amb els drets humans, i a més es va reemplaçar la paraula «ga-
rantir» per «promoure», quan es parla de drets.

L’Agenda 2030,
un altre tren
que estem a
punt de perdre

Jordi Garcia Jané
@adeucapitalisme

COOPERACIÓ CATALANA20

SOSTENIBILITAT

Els ODS i l’ESS

Tot i amb això, si la gran majoria dels ODS es complissin, el món
seria un lloc més just i habitable. Probablement va ser valorant això
que diverses organitzacions internacionals vinculades al cooperati-
visme i l’economia social i solidària van participar en la confecció
de l’Agenda, l’han assumida com a pròpia i avaluen el seu procés
d’implementació. Ens referim a organitzacions com l’Aliança Coo-
perativa Internacional, RIPESS, el CIRIEC o EMES. Sense arribar
a tant, d’altres considerem l’Agenda com una eina per dotar de legi-
timitat una sèrie de propostes transformadores de cara a determi-
nats sectors socials i per emplaçar els governs a emprendre refor-
mes que millorin la vida de les persones i ens allunyin del col·lapse.

De fet, sovint sense conèixer-la, l’economia social i solidària
(ESS) està força alineada amb l’Agenda 2030 i la supera i tot, ja
que correspon a la seva manera natural de fer les coses. L’ESS
treballa des de sempre en el compliment de la majoria d’objectius
de l’Agenda 2030: la fi de la pobresa (ODS 1), la igualtat de gènere
(ODS 8), el treball digne (ODS 8), la reducció de la desigualtat
(ODS 10), les ciutats i comunitats sostenibles (ODS 11), la produc-
ció i el consum responsable (ODS 12), etc.

Més específicament, el Grup de Treball Interinstitucional de
les Nacions Unides sobre l’Economia Social i Solidària considera
que hi ha unes àrees essencials per al compliment dels ODS en
què l’ESS juga un paper important. Són la transició de l’economia
informal al treball digne, l’ecologització de l’economia i la societat,
l’assoliment de ciutats i pobles sostenibles, el benestar i l’empo-
derament de les dones, la seguretat alimentària i empoderament
de la petita pagesia, la cobertura sanitària universal, les finances
solidàries i el desenvolupament econòmic local.

Sobre aquest darrer objectiu, el desenvolupament local, cal
dir que prop d’un 65% de les fites dels ODS només es poden asso-
lir amb el suport dels ens locals, la qual cosa fa que ajuntaments,
consells comarcals i diputacions hagin hagut de localitzar els
ODS en el territori i que, per tant, augmentin les possibilitats de
les entitats d’ESS per incidir en les polítiques municipals. Ara
bé, no ens enganyem: també hi ha governs locals que es dedi-
quen a posar l’etiqueta ODS a actuacions que hi tenen una re-
lació remota.

Marxa enrere

A una escala global, després de cinc anys, les millores observades
són mínimes o nul·les en l’assoliment de la majoria d’objectius.
Per exemple, el 2019, segons l’informe anual de la Xarxa de So-
lucions per al Desenvolupament Sostenible, cap dels 28 estats
de la Unió Europea no portava el camí de complir els ODS. La
pandèmia de la covid desencadenada el 2020 va empitjorar la si-
tuació encara més: augmenten l’atur, les desigualtats i la pobresa
extrema, que afecten sobretot les dones i les criatures; creixen
la inseguretat alimentària; l’escalfament global... Avui l’Agenda
2030 és més lluny de realitzar-se que el 2015.

Amb totes les objeccions abans esmentades i davant la greu si-
tuació mundial que vivim, val la pena seguir apostant per l’Agen-
da 2030 i interpel·lar els governs perquè la compleixin. No és el
nostre tren, però sembla que trigarem a fer-ne un de propi i al-
menys aquest ens allunyaria uns passos del precipici.

«Sovint sense conèixer-la,
l’economia social i solidària
està força alineada amb
l’Agenda 2030 i la supera
sovint, ja que correspon a
la seva manera natural de
fer les coses.»

21459 - DESEMBRE 2021

PREMIS ECONOMIA SOCIAL 2021

L’ÚS DEL

A CATALUNYA*

* (Article basat en el Treball Universitari de Postgrau:
L’extensió .Coop: Antecedents, Actualitat i Visió de futur).
Segon Premi en la categoria Treball Postgrau en els
Premis Economia Social 2021

.COOP

Maria Martí Sabaté
2n Premi Millor Treball de Final de Postgrau
Premis economia social 2021

COOPERACIÓ CATALANA22

PREMIS ECONOMIA SOCIAL 2021

L’extensió .coop és acceptada per l’ICANN (Internet Corporation
for Assigned Names and Numbers) des de l’any 2000 com a domi-
ni de primer nivell per a diferenciar les pàgines web d’organitza-
cions cooperatives. DotCooperation LLC (https://identity.coop/)
és l’administrador global de l’extensió de nivell superior .coop i la
marca Coop, així com de la seva verificació. Només poden regis-
trar l’extensió .coop les organitzacions conformades com a coo-
peratives, cooperatives de serveis i subsidiàries de cooperatives;
excepcionalment es permet el registre de dominis personals vin-
culats a la promoció del moviment cooperatiu.

La creació del .coop va significar un pas endavant important
per dotar els llocs web d’organitzacions cooperatives d’una per-
sonalitat pròpia diferenciada dins la comunitat online; tot i això,
a diferència d’altres extensions més populars com el corporatiu
.com o els referenciats a països .es o geogràfics .cat, no hi ha un ús
generalitzat de l’extensió .coop ni en l’àmbit mundial ni a Catalu-
nya, on la Fundació Caixa d’Enginyers ja identificava l’any 2017
que només un 6% de les cooperatives catalanes amb web treballa-
va amb el domini .coop, i on a finals de 2021 es comptabilitzen 246
extensions .coop registrades.

La denominació del web de la cooperativa i, en conseqüència,
també del correu electrònic, que inclou domini i extensió, així
com del perfil de xarxes socials, no han de ser fruit de l’atzar,
sinó d’una estratègia construïda seguint les directives de bo-
nes pràctiques en comunicació online, ja que el web i el correu
esdevenen cada vegada més el principal punt de contacte de la
cooperativa.

Els diferents motius que justifiquen la selecció final del do-
mini .coop poden venir motivats per diferents raons com són
disponibilitat, protecció de la marca, reputació, eines de gestió
web, usabilitat de l’usuari, estratègies SEM / SEO per al posi-
cionament de la pàgina en buscadors i finalment i no menys im-
portant tractant-se del domini .coop, la senyalització dels valors
cooperativistes.

.coop a Catalunya

Per tal de fer una aproximació de quin és el nivell d’utilització del
domini .coop a les cooperatives catalanes, partim de les principals
institucions impulsores del cooperativisme a Catalunya, on podem
afirmar que hi ha un bon nivell d’ús del domini .coop (www.aracoop.
coop; http://www.cooperativescatalunya.coop; http://www.premis-
manuelarroyo.coop/), però en canvi en les cinc federacions associ-
ades a la Confederació només s’utilitza en dues de les cinc (http://
www.cooperativestreball.coop/; http://cooperativesdeconsum.coop/;
http://www.fedcoophabitcat.org/; http://www.cooperativesagraries.
cat/; https://escolescooperatives.cat/).

Aprofundint en l’extensió usada al web de 653 cooperatives sò-
cies de les federacions abans esmentades, es pot comprovar que
232 webs tenen el domini .com; 191 el .cat; 87 el .coop; 64 el .org;
47 el .es; 20 el .net, i 12 tindrien altres extensions com ara .eu, .cc,
.earth, .pro, .tv, .ws, .xyz

A Catalunya, doncs, tant en valors absoluts com percentuals
de les cooperatives associades en cadascuna de les federacions,
el domini .com és el més utilitzat. Sembla paradigmàtic que les
entitats amb la forma jurídica de cooperatives hagin optat en pri-
mer lloc per l’extensió .com, associat a companyia, obviant que
.com s’inspira en la companyia tradicional, i no és allò més valorat
pels ciutadans.

Cooperatives catalanes: motius d’ús del
domini .coop

Basat en el diàleg amb 114 cooperatives per tal de conèixer en
profunditat quines són les barreres i palanques que fan que una
cooperativa decideixi no solament adquirir, sinó també utilitzar
com a extensió principal .coop.

Queda molt palès des del punt de vista de les cooperatives par-
ticipants que darrere del domini .coop no solament s’amaga una
forma jurídica, sinó que comporta una sèrie de valors i principis
cooperativistes, i aquest és el principal motiu que porta una co-
operativa a optar per visibilitzar la seva aposta per l’economia
social en l’extensió del web. El reforç de la identitat i els valors
a transmetre és la principal palanca identificada que motiva les
cooperatives a utilitzar el domini .coop.

Des del punt de vista estrictament tècnic de posicionament
web, l’extensió no és un ítem rellevant en l’algoritme de resultats
del buscador principal Google; per tant, podem afirmar que un
web amb l’extensió .coop no estarà penalitzada en el posiciona-
ment durant les cerques dels usuaris; només pot fer variar els
resultats a l’hora de regionalitzar les cerques –tot i que sí que
diferents estudis demostren que l’extensió d’un domini és impor-
tant pel seu efecte recordatori, l’efecte deductiu i, finalment, per
la confiança que transmet.

Intentant esbrinar els motius de la no adquisició i/o no utilitza-
ció del domini .coop, sobta el nombre significatiu de cooperatives
que afirmen desconèixer-ne l’existència, seguit de motius relacio-
nats amb estratègia de posicionament de marca, preu, dificultat
en la pronunciació del domini (per repetir massa cops la grafia
coop) i estratègia de localització geogràfica.

Hi ha una diferència de preu entre una extensió més usual
.com o el .es/.cat. S’ha detectat que el factor preu esdevé una de
les barreres més importants a l’hora d’optar pel domini .coop. Pot

Font: https://identity.coop/directory/

EXTENSIÓ .COOP REGISTRADA A DATA DE 01/01/2021 A
LA GEOGRAFIA CATALANA.

459 - DESEMBRE 2021 23

PREMIS ECONOMIA SOCIAL 2021

semblar una paradoxa perquè en termes absoluts podem pensar
que 100 € anuals no representen una despesa important, però si
es compara amb un cost inferior a 20 €, o menys, pràcticament a
la resta de dominis, la percepció és important.

També es pot detectar com una barrera per a la seva utilit-
zació el fet que l’extensió .coop no estigui disponible a tots els re-
gistradors, sumat al procés de verificació per part de DotCoop.
La poca disponibilitat del domini en molts dels registradors pot
comportar que els departaments tècnics no siguin prescriptors
de l’extensió, fet que augmenta la desconeixença del domini per
part de les cooperatives.

Notem també que un 63% de les cooperatives consultades no-
més ha adquirit una sola extensió per al seu domini web, fet no re-
comanable, ja que pot penalitzar la seva presència als buscadors,
el seu tràfic web i fins i tot pot derivar en problemes d’usurpació
d’identitats digitals.

.coop entre la ciutadania

D’altra banda, sembla interessant copsar quina és la percepció
dels ciutadans cap al domini .coop. Segons el resultat d’una en-
questa a un centenar de persones no relacionades amb el món de
la cooperativa i l’economia social, es confirma que l’extensió .coop
és molt poc coneguda, i que les persones que en desconeixen el
significat dedueixen que pot ser d’una cooperativa, i sorprèn que
un grup important cregui que es pot tractar d’organitzacions de-
dicades a la cooperació internacional.

.coop a futur

Cal, i així ho reclamen el 80% de les cooperatives participants,
promocionar des del sector institucional la compra i utilització de
l’extensió .coop, al·legant la visualització dels valors cooperativis-

tes i el compromís amb el sector; tot i això, el factor preu continua
apareixent com una barrera a solucionar per poder apostar per
la promoció.

Igualment, des del punt de vista acadèmic, podria ser objecte
d’un nou estudi l’ús actual de les plataformes web, xarxes socials
i comerç online tenint en compte l’aposta per la digitalització que
sembla que està comportant els efectes de la pandèmia com a
conseqüència de la COVID-19.

Font: Elaboració pròpia a partir de rastreig manual

.com .cat

.coop .org

Altres

.net

.es

DISTRIBUCIÓ DE LES EXTENSIONS DEL WEB PRINCIPAL DE 653 COOPERATIVES ASSOCIADES A QUALSEVOL DE LES CINC
FEDERACIONS CATALANES

Font: Enquesta pròpia a 100 persones no relacionades amb el
món de la cooperativa i l’economia social, d’edats compreses
entre els 18 i els 70 anys, residents a Catalunya sense tenir en
compte altres variables sociodemogrà�ques, tot i que sí que s’ha
veri�cat que fossin d’entorns geogrà�cs diferents.

56 %

44 %

Sí
No

SAPS QUIN ÉS EL SIGNIFICAT DE L’EXTENSIÓ .COOP A
ALS LLOCS WEB?

COOPERACIÓ CATALANA24

Episodis de la militància
antifranquista

La «casa dels horrors» on explica, amb
tot tipus de detalls, els mètodes em-
prats contra els detinguts amb diversos
protagonistes molt coneguts. Inclou la
condemna (2004) del Tribunal Europeu
dels Drets Humans.
Hi ha altres moments menys escabrosos,
com el «bacallà al pil pil», en el camp
de concentració de Miranda de Ebro. Va
ser creat (el camp) a partir d’una ordre
del general de 1937, i va ser «asses-
sorat» per Paul Winzer, comandant de
les SS. L’«experiència» alemanya al ser-
vei dels seus aliats. L’extrem fred de la
zona contribuïa a agreujar la situació. El
bacallà, llavors ben barat, era preparat
pel Kepa, amb «una cabeça d’alls, un
no res de bitxo i una espurna de brasa».
«Els cristians que van refer el catalanis-
me” dona nom a un capítol en què apa-
reixen l’orfebre Sunyer, a casa del qual
«es reorganitzaren els Estudis Universi-
taris Catalans, universitat alternativa»,
amb el doctor Rubió, Ferran Soldevila i
Ramón Aramon.
També Òmnium Cultural (1961) que
tanta importància tindria amb posterio-
ritat, «inventat» per cinc industrials ca-
talans: Lluís Carulla, Joan B. Cendrós,
Félix Millet, Pau Riera i Joan Vallvé. A
més de Pep Espar de la pelleteria la
Sibèria, mecenes i activista.
Una altra �ta va ser la vaga de tramvi-
es, de 1951, que es desencadenà per
la pujada del preu del bitllet d’1 a 1,40
pessetes. El descontentament va con-
duir a la vaga general i es van desplaçar
5.000 policies a Barcelona… Tot té un
passat.

La Caputxinada del 1966 va ser un dels
grans desa�aments al règim. Organitzada
pel Sindicat d’Estudiants de la Universi-
tat de Barcelona -on jo mateix estudia-
va-, va reunir al convent dels caputxins
de Sarrià, Barcelona, personalitats cata-
lanes de renom, des d’Espriu a Joan Oli-
ver, passant per Sacristán, Barral, Maria
A. Capmany o Tàpies. Ho va poder �lmar
la TV francesa que era a Barcelona per
un reportatge a Raimon.
La fundació de la Universitat Autòno-
ma -nom manllevat de la universitat
republicana- el 1968, per «homenatjar
l’esperit de llibertat i democràcia �ns a
la Guerra Civil» (segons Viquipèdia), va
ser una altra de les �tes que han quedat
per sempre.
La tancada a Montserrat de 1970, pel
procés de Burgos, per les sis penes de
mort als militants d’ETA, acusats de
matar l’inspector Melitón Manzanas. Es
van reunir, entre altres, Sacristán, Rai-
mon, Bohigas, Serrat, Moix, Ràfols-Ca-
samada, Cirici Pellicer, Brossa, Pi de
la Serra, Guillermina Mota, Guinovart,
Montserrat Roig, Pere Portabella i un
parell de futurs premis Nobel, Garcia
Márquez i Vargas Llosa. La notícia va
donar la volta al món. Franco va com-
mutar les penes.
I un altre element important, el cantant
Raimón, «que amb la seva sola presèn-
cia convocava moltíssima gent», segons
Josep Benet. «Els recitals de Raimon
esdevenien mítings contra la dictadura
i per les llibertats polítiques». I molts
més que podreu conèixer, si llegiu el lli-
bre que comentem.

Ricard Pedreira
Economia

«Un llibre per a qui vol recordar i per a
qui vulgui descobrir i conèixer», ens diu
la contraportada. És exactament això.
En 39 narracions, l’autor exposa di-
versos moments i personatges que han
estat protagonistes des que el general
Franco va guanyar la Guerra Civil.
L’autor, Antoni Batista, és professor i
doctor en Ciències de la Comunicació i
ha estat, entre d’altres, redactor de La

Vanguardia i del diari Avui, on tenia una
secció amb el mateix nom del llibre.
Explica que el naixement del llibre és
conseqüència d’aquells escrits.
El començament és potent: la comis-
saria de la Via Laietana, de Barcelona.

RESSENYA

BATISTA, Antoni
Memòria de la resistència antifranquista

Lleida: Pagès, 2021

ISBN 9788413032832

197 pàg.

21,5 x 15 cm

Aquest llibre el trobareu al
Centre de Documentació
Cooperativa

459 - DESEMBRE 2021 25

Som representativitat

 Participació

Visibilitat

Enfortiment i creació

Sectors

Territori

Economies feministes

Federació de Cooperatives
de Treball de Catalunya
Premià 15, 1ª planta. 08014 Barcelona
Tel: 93 318 81 62 · Fax.93 302 18 85

cooperativestreball.coop

Cooperatives

de Treball

nexe.coop

Participa de les
economies feministes!

T’ho expliquem a

RETALLS

Mar Masip
Centre de Documentació Cooperativa
@rocagales

L’IMPULS DE LES COMUNITATS
ENERGÈTIQUES COOPERATIVES

Sota el títol «Un impuls per les comunitats energètiques des
de la legislació europea», escrit per Óscar Güell i publicat
al número 66 de les Notícies de l’Economia Pública, Social

i Cooperativa del CIRIEC, l’article es fa ressò del paquet de
mesures que es van aprovar al maig del 2019 per impulsar la
participació ciutadana en el mercat energètic a través de la
�gura de les comunitats energètiques.

Però, què té en compte el concepte comunitats energètiques?
Tal com es de�neix a l’article de Crític, «Comunitats
energètiques, camí d’un nou món més sostenible», de Joan Vila
i Triadú, són totes aquelles iniciatives locals que tenen com a
�nalitat canviar algun aspecte clau de l’emergència climàtica.
Per tal de dur-les a terme, existeixen diverses fórmules, però
des de la Unió Europea es determina que totes elles han de
suposar una alternativa real als agents tradicionals. Això és,
estar controlades per socis o membres; proporcionar bene�cis
mediambientals, econòmics i socials a les persones sòcies o
membres, o a les zones on operen, i garantir una participació
oberta, voluntària i no discriminatòria. El fet que s’estableixin
aquestes especi�citats consolida la impossibilitat que les
comunitats energètiques acabin en mans de grans companyies
que no estiguin establertes en l’àmbit local.

Per la seva banda, Güell recorda que l’experiència cooperativa
d’energia renovable és un referent a l’hora de posar en
pràctica nous projectes. Emfatitza que les comunitats
energètiques que des de fa anys es regeixen per models de
governança cooperatius, a més dels principis esmentats,
també es fonamenten en els principis establerts per l’Aliança
Cooperativa Internacional i que, en conseqüència, van
més enllà d’altres fórmules de comunitats energètiques.
És a dir, també concentren els seus esforços a augmentar
l’e�ciència, la lluita contra la pobresa energètica i la mobilitat
sostenible. Per aquesta raó, conclou que el reconeixement de
la participació ciutadana –agent clau per a aconseguir una
societat sostenible– suposa un suport a les activitats que les
cooperatives d’energia porten anys desenvolupant. A més de
remarcar la necessitat que es redactin lleis nacionals que
creïn un marc normatiu favorable per a crear i desenvolupar
comunitats energètiques. Güell considera que el fet que la
inversió en renovables es faci de manera local facilita que la
riquesa quedi en el territori i augmenti el suport social a les
renovables. Resumint, el present i el futur de les comunitats
energètiques és i ha de ser renovable, sostenible, autogestionat
i cooperatiu.

Güell, Óscar, «Un impuls per a les
comunitats energètiques des de
la legislació europea», a Notícies

de l’Economia Pública, Social i

Cooperativa, n. 66. València. CIRIEC.

Vila i Triadú, Joan, «Comunitats
energètiques, camí d’un món més
sostenible», a Crític: https://www.elcritic.cat/
mes/espai-critic/comunitats-energetiques-
cami-dun-mon-mes-sostenible-89672

459 - DESEMBRE 2021 27

